GOLDEN AGE OF GREECE
WORLD HISTORY NOTES

DATE: ____________
[image: image3.jpg]

[image: image4.jpg]e ——g,

A Revolt leads to War!

· _________ wants all of Greece in their possession.

· Certain Greek city-states in Ionia have come under Persian rule. Growing tensions erupt into a revolt. The revolt leads to a war of epic proportions between Greece and Persia.
[image: image5.jpg]‘., DESERT
LANDS

GREEK TERRITORY IN BLUE
PERSIAN EMPIRE IN ORANGE

Beginnings of the Persian Wars

(431- 404 BC)
· The cause of the Persian Wars started with the __________ _________ in started the war in 499 BC. __________sent troops to support the cause!

· The Persian put down the revolt easily, but the actions of Athens angered ________ _________.

· It took several years to get the full Persian army gathered, but he sent them to Greece in the year of 490 BC.

The Major Battles of the Persian War

· The ​​​_________ Invasion

· [image: image6.jpg]PHIDIPPIDES

___________ ____ _____________ (490 BC) – Persians landed on the shores at Marathon, and the Greeks heard of this and rushed to meet the Persians.

· Greeks used the military tactic, the _____________.

· Victory for _____________!

· Significance of Marathon

· Greeks fight off a clearly more powerful enemy, and after this Greece becomes a dominant power in the ancient world.
· Historical origins of a modern day sport! Go Phidippides Go!

	Why does the phalanx work so well?

	

[image: image7.jpg]

The Major Battles of the Persian War cont…
· [image: image8.png]Rerxes'army 430 BC.

Yerxes'army

neormy

EWEE 3 Persian
Larissa o P Empire

h
Thermophylae 4B0EC

Aegean
Sea

Merathan
Ao o 4snmc Sames
D,

¥
e S
NS
et O
Salamis

a0 EC

Derivsfleet
a90EC

resk opponents of Persia

tent of revolt by Greek
citystates 500 - 4946C | The Persian Wars

[= Neutrat Gresk sttes 499 - 479 B.C.

The ___________ Invasion. In 486 BC Darius died but in 480 BC, ___________ (Darius’ son) sent more powerful force by land.

· Battle of ________________(480 BC) – Victory for ________________.
· Delayed by Spartans

· Athens captured & burned

· Battle of ________________ (480 BC)
· _______________tricks Xerxes into leading his ships into the narrow straight of Salamis. Persian ships are too big and are slow to maneuver.

· Persians defeated by _____________ navy.
· Battle of ________________ (479 BC) Persian army defeated at Plataea
Aftermath of the Persian War

· Persia wasn’t as much of a threat to the Greeks, but the __________ __________ was created just as a safe-guard.

· Delian League was a band of city-states that sought to maintain defense against Persia.

· Treasury was on the Island of _________.
· Athens starts growing more powerful because it was the lead city-state in the league.

· Athens begins to conquer neighboring city-states

· Treasury money used to _________ ____________, at the other city-states displeasure.

· 30 years peace, agreement made by all Greek city-states. (This doesn’t last long!)

Makings of a Greek Civil War (Peloponnesian War)

· As Athens overstepped its bounds on numerous occasions.
· Built _______________________

· Used treasury money to rebuild city

· Forced Delian League membership
· [image: image9.jpg]© o Cities
1 Athenian League
B Spartan Aties

*98

sano
i i]
s #y A

Bl
: 5), X
2

B

s
@

Z
- -

r e Lugulﬁ&dﬁwnmlm War
a3 EC

Sparta headed the _________________ ___________, and tension mounted once again. Only this time the Greeks were battling each other.

The Peloponnesian War (431 – 404 BC)

· ____________ ____________
· Athenian advantage: Large Athenian Naval Fleet

· Sea Battle Advantage

· Spartan advantage: Honed warrior society

· Land Battle Advantage

Plague Emerges in Athens

· _____________, a skilled politician came up with the idea to retreat within the city walls of Athens.

· Unfortunately, sanitation problems grew in the city and many people started showing signs of illness.

· Pericles dies from this mysterious illness

· Athens is crippled, and a truce was formed in 421 BC.

· Most scholars and doctors believe the disease was “Epidemic typhus fever.”
The End of the Peloponnesian War

· _________________: Athens strengthens and fights Sparta at the naval Battle of Aegospotami.

· Athens losses _______ of ships

· Sparta cuts _____________________ and Athens can’t recover from this deadly blow.
· Significance

· Athens never regains former glory of the Golden Age.

· Allows a Macedonian king to gain importance, and _________________ of Macedon will conquer all of Greece.

Greek Achievements during the Golden Age
Nature of Athenian Democracy

· Three main bodies:

· ______________- all citizens eligible to take part in government

· ______________________________ wrote the laws that would be voted on by the Assembly

· Complex Court Systems- 6,000 people from the Assembly would hear trials and sentence criminals.

· The ______________- served as chief of state (9 elected)

· Head of both the Council of 500 and Assembly, elected for one year term
Definition of Athenian Citizen

· Only __________ __________over the age of 30 who completed military training.

· Only about _______ of population could participate in government affairs.

· Vote in all ___________
· Serve in office if elected

· Serve on juries

· Serve in military during war

Overview of Athenian Democracy

· Important Aristocrats (Noblemen)

· Draco- reformed __________
· He believed that harsh punishment would solve unrest. Rich/Poor gap grew!

· Solon- revised Draco’s laws

· Overturn harshest laws:

· _______________________ abolished

· Allowed ALL men to participate in the Assembly, not all can hold office.

· Peisistratus

· ______________- seized power by force

· _____________________- created the Council of 500 to break up aristocratic family power.

· Sons were Hippias and Hipparchus

Greek Philosophy
· Three Greatest Greek Philosophers

· ​​​__________________
· Sought truths about broad concepts such as truth, justice, and virtue

· [image: image10.jpg]

[image: image11.png]nnnnnnnnnnnnnnnnnnnn

Plato

· Most famous work is, the ________________.

· Timaeus and Critias (speak of Atlantis)

· Aristotle

· Used logic and reason to study the natural world.

· ____________- is clear and ordered thinking

· Logic- the process of making inferences

· Taught Alexander the Great

[image: image12.jpg]

Greek Architecture
· Parthanon

· Dedicated to Goddess Athena
· Columns
· [image: image13.png]

Doric

· Ionic

· Corinthian

Greek Drama

· _____________, plays that told stories of human suffering that usually ended in disaster.

· Aeschylus, Sophocles, and Euripides

· ______________, humorous plays that mocked people or customs.

· [image: image14.jpg]

Aristophanes

Greek Art
· Statues very lifelike and active.

History and Science

· History

· _______________ “first historian” or “father of history”

· Thucydides showed the need to avoid bias.

· Medicine

· ________________ & the Hippocratic Oath – all patients must be treated regardless of class

[image: image1.png]

[image: image2.png]

